

PRACA CZŁOWIEKA JAKO PODSTAWOWA KATEGORIA PEDAGOGIKI PRACY

NOGA Henryk, RP

Przez wieki zmieniały się poglądy na wartość pracy produkcyjnej; na pracę jako celową działalność człowieka, polegającą na przekształcaniu dóbr przyrody i przystosowywaniu ich do zaspokajania potrzeb ludzkich.

We wspólnocie rodowej traktowano pracę jako swoistą konieczność życiową, ciężącą w zasadzie w równym stopniu na wszystkich jednostkach dorosłych i sprawnych. W okresie niewolnictwa - praca fizyczna, niewolnicza, była przedmiotem przymusu i pogardy kapłanów, filozofów i władców, stanowiących szczyt hierarchii społecznej. W okresie feudalizmu - pracę fizyczną traktowano różnie: jako „dopusz boży”; jako pokutę, bo była konsekwencją „grzechu pierworodnego”; jako środek konieczny do utrzymania w zdrowiu ciała i duszy, czy też jako źródło pewnych cnót, ważnych ze względu na cel ostateczny. W czasach nowożytnych /XVII, XVIII w./ pracy produkcyjnej człowieka zaczęto przypisywać różne wartości, w tym wartość moralną i ekonomiczną. Na kształtowanie się współczesnych poglądów na pracę zasadniczy wpływ wywarły: doktryna chrześcijańska, zwłaszcza myśl społeczna Kościoła katolickiego; filozofia i ekonomia marksistowska, dzieła klasyków marksizmu-leninizmu.

Podstawy społecznej doktryny chrześcijaństwa, są zawarte w ”Biblii”, do której tak często nawiązują wszystkie encykliki o charakterze społecznym, m.in. encyklika papieża Leona XIII „*Rerum novarum*” /1891r./ oraz encyklika Jana Pawła II o pracy ludzkiej „*Laborem exercens*” /1981r./, ale także interesująca rozprawa kardynała Stefana Wyszyńskiego pt. „*Duch pracy ludzkiej*” /I wyd. 1946r. Włocławek/.

Współczesna myśl filozoficzno-społeczna Kościoła katolickiego jest nadal osadzona w systemie teologiczno-filozoficznym oficjalnego filozofa Kościoła katolickiego - św. Tomasza z Akwinu. W naszych czasach myśl ta, ewoluuje od zagadnień dogmatyczno-religijnych ku personalizmowi katolickiemu /E.Mounler/ oraz egzystencjalizmowi o charakterze religijnym /G.Marcel/, skupiając się na następujących stwierdzeniach:

1. Praca stanowi właściwość człowieka od chwili jego stworzenia jest na trwałe związana z naturą człowieka.
2. Praca, poza Bogiem i człowiekiem, stanowi wartość najwyższą, jako źródło wszelkich innych wartości jest drogą doskonalenia rzeczy i człowieka.
3. Pracę rozpatrywać należy w aspekcie podmiotowym i przedmiotowym. Ludzka praca kieruje ku zewnętrznemu przedmiotowi.
4. Pracę ludzką widzieć należy w wymiarze indywidualnym i społecznym.

W koncepcji marksistowskiej zawarte są takie oto myśli:

- Praca jest głównym czynnikiem i wyrazem postawy decydującej o wykorzystaniu możliwości życiowych człowieka.
- Praca warunkiem istnienia człowieka w przyrodzie.
- Człowiek poprzez pracę zmienia swoją naturę.
- Praca stworzyła samego człowieka.

Z przedstawionych dwóch nurtów myśli społeczno-filozoficznej katolickiego i marksistowskiego podejmujących zagadnienie pracy człowieka wynika, że:

1. Według chrześcijańskiej doktryny Bóg stworzył człowieka na obraz i podobieństwo swoje; w koncepcji marksistowskiej - praca stworzyła człowieka.

2. Kościół obok celów: ekonomicznego, społecznego i osobowo-twórczego wyróżnia cel metafizyczny, ostateczny, oparty na zasadzie „módl się i pracuj, a będziesz zbawiony”.

3. Pracę traktuje się w obu przypadkach:

jako swoistą formę stosunku człowieka do przyrody,

jako formę więzi między jednostkami ludzkimi,

jako formę stosunków społecznych.

Współcześnie o pracy ludzkiej mówi się:

w znaczeniu ekonomicznym, jako przekształcaniu przyrody,

w znaczeniu społecznym /szerokim/: wynikiem działalności osób jest stworzenie dóbr materialno-kulturalno-społecznych.

W aspekcie filozoficznym pracę traktuje się jako swoistą wartość, swoistą, bo źródło innych wartości.

W aspekcie fizjologiczno-psychologicznym pracę traktuje się jako obiektywną potrzebę człowieka, szczególnie dorosłego i sprawnego fizycznie oraz psychicznie, jako warunek jego rozwoju.

"Jedynie słuszną postawą – pisze T.W. Nowacki – jest świadome akcentowanie pracy i świadome uczestnictwo w procesie pracy". Przyjęło się wyróżniać: pracę prostą i złożoną, pracę fizyczną i umysłową, pracę lekką i ciężką.

W aspekcie ekonomicznym praca stanowi podstawowe źródło i warunek egzystencji człowieka oraz rozwoju gospodarczego kraju. W aspekcie społecznym, praca – z racji swojego charakteru społecznego – gwarantuje niezbędny dla człowieka kontakt społeczny i realizację jego różnorodnych potrzeb.

W aspekcie wychowawczym istotnego znaczenia nabiera założenie, w myśl którego największą wartość przypisuje się wychowaniu przez pracę.

W aspekcie moralnym chodzi o stosunek do pracy, sposób jej traktowania i wykonywania oraz przeżywania. Na wysoką, a nawet wyjątkową rangę pracy człowieka zwracał także wielokrotnie uwagę papież Jan Paweł II.

Bibliografia

1. Noga H., Elementy kształcenia technicznego w edukacji przedszkolnej, Wielka Łomnica, 3-4 IX 2007.
2. Nowacki T.W., Zawodoznawstwo, Radom 2000.
3. Piątek T., Humanistyczno-etyczne aspekty stosowania technologii informacyjnych, Zborník XX DIDMATTECH, Olomouc 2007, s.547-549. ISDN-7220-296-0.
4. Pytel K., Wpływ Internetu na rozwój i zachowanie dzieci i młodzieży, [w:] Mastalerz E. (red.), Cyberuzależnienia. Przeciwdziałanie uzależnieniu od komputera i Internetu, Konferencja AP-Kraków, 2006, s.68-76. ISBN 83-920051-6-3.
5. Pytel K., Komunikacja interpersonalna w społeczeństwie informacyjnym, INFORMATECH 2007, Moderni informační a komunikační technologie ve vzdělávání, Olomouc 11.09.2007., s.164, ISBN-978-80-7220-301-7.

6. Pytel K., Komunikacja przez sieć komputerową jako sposób na spędzanie wolnego czasu, INFORMATECH 2007, Moderni informační a komunikační technologie ve vzdělávání, Olomouc 11.09.2007, s.385-388. ISBN-978-80-7220-301-7.
7. Retter H., Komunikacja codzienna w pedagogice, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005.
8. ŠIMONOVÁ I., WebCT – možnosti zpětné vazby. In *Zborník príspevkov z medzinárodnej vedeckej konferencie 10 rokov Technológie vzdelávania*. Nitra: Univerzita Konštantína Filozofa, 2002, s. 191-194. ISBN 80-967746-6-2.
9. Szejnberg A., Podstawy komunikacji społecznej w edukacji, Wydawnictwo ASTRUM, Wrocław 2001.
10. TOMKOVÁ, V.: Grafické vyjadrovanie žiakov 9. ročníka základných škôl. In.: *Zborník Modernizace vysokoškolské výuky technických předmětů II.* Hradec Králové: GAUDEAMUS, 2006. 200s. ISSN 1214-0554, ISBN 80-7041-847-8
11. TOMKOVÁ, Viera: Grafické vyjadrovanie žiakov základných škôl v edukačnom procese. In *TECHNIKA - INFORMATIKA - EDUKACJA Tom V.* Sandomierzu: Diecezjalne i Drukarnia w Sandomierzu, 2006, s. 57-60. ISBN 83-88845-69-1.
12. TOMKOVÁ, Viera: Grafické vyjadrovanie žiakov základných škôl. In *Trendy ve vzdělávání 2006. Edukační technologie a inovace technického vzdělávání*. Olomouc: VOTOBIA Olomouc, 2006, s. 178-181. ISBN 80-7220-260-X.
13. TOMKOVÁ, V. – VARGOVÁ, M.: Súčasný stav ovládania práce s PC u študentov učiteľstva 1. stupňa základných škôl. In.: *Zborník Vplyv technickej výchovy na rozvoj osobnosti žiaka*. Nitra: PF UKF, 2002. str. 163-166. ISBN 80-8050-540-3
14. VARGOVÁ M., DEPEŠOVÁ J., *Poznámky k niektorým pojmom technickej terminológie*. In: *Vplyv technickej výchovy na rozvoj osobnosti žiaka*. Zborník. 1. vyd. Nitra: PF UKF, 2000. 107-110 s. ISBN 80-8050-459-8.
15. VARGOVÁ M. TOMKOVÁ V., *Pracovné vyučovanie v súvislosti s prácou s počítačom*. In: *Vplyv technickej výchovy na rozvoj osobnosti žiaka*. Zborník. 1. vyd. Nitra: PF UKF, 2002. 167-170 s. ISBN 80-8050-540-3.

Lektoroval: Dr inž. Krzysztof Pytel, IT - Akademia Pedagogiczna Kraków

Kontaktni adresa:

Henryk Noga

Akademia Pedagogiczna - Kraków

ul. Podchorążych 2, 30-087 Kraków, senoga@cyf-kr.edu.pl